Future Chippenham Distributor Road

Options Assessment January 2021

The six drawings included in this document are based on Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office. Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Wiltshire Council 100049050, 2021.

Contains public sector information licensed under the Open Government Licence v3.0.

© Natural England copyright.

© Environment Agency and/or database right.

© Historic England [2021]. The Historic England GIS Data contained in this material was obtained in 2021. The most publicly available up to date Historic England GIS Data can be obtained from HistoricEngland.org.uk. Contains public sector information licensed under the Open Government Licence v3.0.

Contains data supplied from Wiltshire Council via their free explorer web maps, provided by Wiltshire and Swindon Historic Environment Records and Wiltshire and Swindon Biological Records Centre.

III. Future
Chippenham
Distributor
Road – Options
Assessment –

Local Biodiversity

Preferred Development Sites Boundary Identified in Local Plan Review (Regulation 18) Residential Area Identified in Local Plan Review (Regulation 18) Possible Future Development Area Identified in Local Plan Review (Regulation 18) Distributor Road Option A Distributor Road Option B Distributor Road Option C Link Road Option 1 Link Road Option 3 Bridge/Viaduct Surface Water Feature (Watercourse) Surface Water Feature (Pond) Priority Habitats Ancient Woodland and Woodland Desk Study Records: Water Vole Reptile Invertebrates Great Crested Newt Assessment Zone

Future Chippenham Connecting our communities

Chippenham Distributor Road - Options Assessment -

Preferred Development Sites Boundary Identified in Local Plan Review Residential Area Identified in Local Plan Review (Regulation 18) Possible Future Development Area Identified in Local Plan Review (Regulation 18) Distributor Road Option A Distributor Road Option B Distributor Road Option C

Chippenham